

Instructors: Dr. Leslie Suters Office: A-102, RSCC-OR Office Phone: 481-2000 Ext. 2320 Cell Phone: 604-8158 Email: lsuters@tntech.edu Office Hours: Schedule as needed	FOED 3010: Integrating Instructional Technology in the Classroom Credit - 3 semester hours Prerequisite or Co-Requisite if applicable: FOED 2011 or equivalent intro to teaching and technology course
---	---

	Conceptual Framework Graphic/Statement <p>The graduate of the teacher education program at TTU will be a competent, caring professional who can work effectively in a diverse, technological society.</p> <p>Candidates will demonstrate:</p> <ul style="list-style-type: none"> • an appropriate level of scholarship, • effective communication, • a level of responsibility consistent with professional behavior, • skills of reflection that promote self-evaluation and growth, • respect for diversity, and • skills of collaboration with other professionals, families, and community.
--	---

Conceptual Framework Statement

The **knowledge element** enables professionals to

1. use strong understanding of subject matter and general knowledge to enable students to learn and communicate effectively with others, and
2. use technological knowledge and collaborative techniques to foster active inquiry, problem solving, and performance skills among learners.

The **performance element** enables professionals to

1. understand and establish an effective learning environment that possess the skills, techniques, and strategies to do so, including those that provide opportunities for student intellectual, social, and personal development, and
2. use reflection continually and improve outcomes assessment, resulting in improved learning experiences.

The **disposition element** enables professionals to

1. create a climate of openness, inquiry, and support by practicing strategies that foster relationships of acceptance, appreciation, and value for diverse individuals and groups in the larger community, and
2. recognize ethical, professional standards and strive for continual personal improvement.

Class Meetings

E-108, 11:30-2:30; **P61 Monday; P60 Wednesday** See assignment calendar for additional details and exceptions

There is an iLearn component to this course. elearn.tntech.edu (*this is where I will post your grades*)

Course description

This course teaches preservice teachers the importance of technology inclusion within the traditional curriculum. Preservice teachers will learn how to use technology to enhance the delivery of content in the classroom.

Required Texts

Pitler, H., Hubbell, E., & Kuhn, M. (2012). *Using technology with classroom instruction that works. 2nd Edition.* ASCD & MCREL

Required Special Instructional Materials

- 1.) USB Flash/Data Drive

Attendance Policy

Due to the amount of content covered, students are required to attend each class. If a situation arises which requires you to be absent, you should notify your professor immediately. You will be expected to email or post any work that is due on the date of your absence. *It is your responsibility to schedule an appointment with the instructor in order to plan make-up work if you have an excused absence.*

Note: All absences should be supported with documentation presented to your professor upon your return to class. Please be advised that according to TTU Policy more than 3 absences can result in course failure.

Professionalism Grade

Ten percent of your course grade will be determined by your professionalism, including attendance, punctuality, and class participation. Please remember that reading assignments must be completed prior to the designated class; failure to read the assignments will affect your ability to participate in class discussions. The following points will be deducted from your professionalism grade if deemed necessary: 10 points for each absence; 5-10 points for tardiness or leaving class early (each time); up to 10 points for failure to complete readings or participate in class.

Assignment Policy

Assignments are due as described on the assignment calendar. Late assignments will not be accepted unless there are extenuating circumstances, which will be determined on a case-by-case basis. If the instructor deems it appropriate and agrees to accept a late assignment, the student will incur a late penalty of 20% of the final grade for each day it is late (including Saturday and Sunday).

Important Note: You may be asked to revise an assignment in order to help you better learn the material. The final grade for the revised assignment will be an average of the original grade and the grade earned for the revised work.

Cell Phone Etiquette

Cell phones should be turned off or on vibrate and not used during class. Only exceptions will be the use of the phone as a calculator, stopwatch, or other application for in-class work.

TTU Library Online Access

The Tennessee Tech Library is available to all candidates enrolled at TTU. Links to the library materials (such as electronic journals, databases, interlibrary loans, digital reserves, dictionaries, encyclopedias, maps, and librarian support) and Internet resources are available to complete assignments. To access the online databases, use your TTU PC Lab username and password. If you do not know your TTU username and password see the following: <http://copyright.lib.utexas.edu/> .

More information on electronic media is available at the TTU Library <http://www.tntech.edu/library/>.

Copyright and Fair Use

All projects created in this course should follow appropriate copyright and fair use guidelines. Additional information is available at: <http://www.utsystem.edu/ogc/intellectualproperty/cprtindx.htm>

Please note: TTU personnel may display your work created during the scope of this course during accreditation, conference presentations, workshops, and/or future classes.

TTU Office of Disability Service

Candidates with a disability requiring special accommodations should contact the Office of Disability Services (ODS). An Accommodation Request (AR) should be completed as soon as possible, preferably by the end of the first week of the course. The TTU Office of Disabilities is located in the Roaden University Center (RUC), Room 112; Phone 931-372-6119. For additional information see <http://www.tntech.edu/disability/>

Pandemic Plan

Should normal classroom activities at your placement be disrupted by a pandemic outbreak, the format for this course may be modified to enable completion. In that event, new instructions for the continuation of the course will be provided (Source: TTU University Faculty Meeting, August 25, 2009).

TTU Plagiarism Policy

When you use (for example, quote or even summarize or paraphrase) someone else's media, words, data, ideas, or other works, you must cite your source. You should be especially careful to avoid plagiarizing Internet sources (for example, e-mail, chat rooms, Web sites, or discussion groups). It does not matter whether you borrow material from print sources, from the Internet, from on-line databases, or from interviews. Failure to cite your source is plagiarism. Students who plagiarize may receive an "F" or a "0" for the assignment, or an "F" for the course. <http://www.tntech.edu/ttustudenthandbook/academic-regulations/>

Tk20

TTU's College of Education has purchased Tk20, a comprehensive data and reporting system that will improve our processes, manage candidate transition points, and track key assessments in program coursework. All College of Ed students are required to purchase and maintain a Tk20 account. The one-time-only system cost is \$133.33 at the university bookstore, and your account is valid for seven years. You will be asked to access Tk20 for a variety of tasks, including coursework, advisement, clinical experiences including Residency, portfolio-building and edTPA tasks, and key program assessments. We are excited about the possibilities Tk20 will provide and the positive effects on your educational experience at TTU. Phase 1 of implementation begins in Spring 2013. Check your syllabi and consult with your instructors for assessments that must be submitted to Tk20. By Fall 2013, all professional education courses will include assessments within Tk20. See our website for more details:

<http://www.tntech.edu/education/resources/>

Topics Covered

Emerging technologies; Internet strategies; hardware/software set-up, utilization; digital media; electronic presentations; technology integration; technological applications; instructional movie production; and multimedia development.

Major Teaching Methods

Models of instruction utilized in the course will include: lecture, discussion, experimentation, cooperative techniques, technology application and production, lab demonstration, modeling, reflection, and group investigation.

Course Objectives & Assignments

Objective	Reflective Discussion
Standard	(TPE Standards 1, 7, 9)
Assignment(s)	Engage in reflection throughout the course and actively locate professional resources.
Assessment	Rubric
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	Word Processing, Presentation, and Spreadsheet Software
Standard	NETS-T 1 a,b,c,d; NETS-T 2 a,b,c; NETS-T 3 d; NETS-T 4 b; NETS-T 5 c
Assignment(s)	Create a newsletter, presentation, and collect/analyze data
Assessment	Rubrics
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	Web 2.0 Collection
Standard	NETS-T 1 a,b,c,d; NETS-T 2 a,b,c; NETS-T 3 d; NETS-T 4 b; NETS-T 5 c
Assignment(s)	Create a collection of Web 2.0 artifacts from a selected list shared in class
Assessment	Rubric
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	Interactive WhiteBoard
Standard	NETS-T 1 a,b,c; NETS-T 2 a,b,c; NETS-T 3 b
Assignment(s)	Develop an assignment that can be used to teach a content specific standard
Assessment	Rubric, Demonstrate the ability to develop and present lessons using interactive whiteboard software
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	Digital Photography and Integration
Standard	NETS-T 1 a,b,c; NETS-T 2 a,b,c; NETS-T 3 a,b,c; NETS-T 4 b,c
Assignment(s)	Design and develop an educational slideshow that can be used to teach a specific standard.
Assessment	Rubric
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	Garageband Podcast/Digital Story
Standard	NETS-T 1 a,b,c; NETS-T 2 a,b,c; NETS-T 3 a,c,d
Assignment(s)	Develop and present an audio and enhanced audio digital story.
Assessment	Rubric, presentation
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	iPad STEM Lesson Plan
Standard	NETS-T 1 a,b,c,d; NETS-T 2 a,b,c; NETS-T 3 d; NETS-T 4 b; NETS-T 5 c
Assignment(s)	Standards-based lesson plan that integrates iPad technology
Assessment	Rubric
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Objective	iMovie
Standard	NETS-T 1 a,b,c; NETS-T 2 a,b,c; NETS-T 3 a,b,c; NETS-T 4 a
Assignment(s)	iMovie production
Assessment	Rubric, movie presentation, reflection, peer evaluation
Praxis Test/Topic	PLT Early Childhood; PLT K-6; PLT 5-9

Grading and Evaluation

Date Due	Assignments	Points Possible	Percentage Of Grade
	Reflective Discussion	50	10%
	Web 2.0 Collection	75	15%
	Word Processed Newsletter	25	5%
	Interactive Whiteboard Flipchart	25	5%
	PPT/Keynote Presentation on Trend/Issue in Technology	25	5%
	Data Collection/Analysis: Integrate Google Form & Excel	25	5%
	iPad Technology Integrated Lesson Plan	50	10%
	Imagination STEM Night & STEM-TASTIC Saturday	50	10%
	iPhoto, Animoto/Photo Peach Slideshow	25	5%
	Garage Band Podcast/Digital Story	50	10%
	Instructional iMovie Project	50	10%
	Professionalism	50	10%
	Total Points	500	100%

Grading Scale

A 93-100%	465-500
B 85-92%	425-464
C 77-84%	385-424
D 69-76%	345-384
F Below 69%	Below 345

The instructor reserves the right to adjust this syllabus with appropriate notice to students.

ISTE NETS-T Standards

1. Facilitate and Inspire Student Learning and Creativity

Teachers use their knowledge of subject matter, teaching and learning, and technology to facilitate experiences that advance student learning, creativity, and innovation in both face-to-face and virtual environments.

- a. Promote, support, and model creative and innovative thinking and inventiveness
- b. Engage students in exploring real-world issues and solving authentic problems using digital tools and resources
- c. Promote student reflection using collaborative tools to reveal and clarify students' conceptual understanding and thinking, planning, and creative processes
- d. Model collaborative knowledge construction by engaging in learning with students, colleagues, and others in face-to-face and virtual environments

2. Design and Develop Digital Age Learning Experiences and Assessments

Teachers design, develop, and evaluate authentic learning experiences and assessment incorporating contemporary tools and resources to maximize content learning in context and to develop the knowledge, skills, and attitudes identified in the NETS·S.

- a. Design or adapt relevant learning experiences that incorporate digital tools and resources to promote student learning and creativity
- b. Develop technology-enriched learning environments that enable all students to pursue their individual curiosities and become active participants in setting their own educational goals, managing their own learning, and assessing their own progress
- c. Customize and personalize learning activities to address students' diverse learning styles, working strategies, and abilities using digital tools and resources
- d. Provide students with multiple and varied formative and summative assessments aligned with content and technology standards and use resulting data to inform learning and teaching

3. Model Digital Age Work and Learning

Teachers exhibit knowledge, skills, and work processes representative of an innovative professional in a global and digital society.

- a. Demonstrate fluency in technology systems and the transfer of current knowledge to new technologies and situations
- b. Collaborate with students, peers, parents, and community members using digital tools and resources to support student success and innovation
- c. Communicate relevant information and ideas effectively to students, parents, and peers using a variety of digital age media and formats
- d. Model and facilitate effective use of current and emerging digital tools to locate, analyze, evaluate, and use information resources to support research and learning

4. Promote and Model Digital Citizenship and Responsibility

Teachers understand local and global societal issues and responsibilities in an evolving digital culture and exhibit legal and ethical behavior in their professional practices.

- a. Advocate, model, and teach safe, legal, and ethical use of digital information and technology, including respect for copyright, intellectual property, and the appropriate documentation of sources
- b. Address the diverse needs of all learners by using learner-centered strategies providing equitable access to appropriate digital tools and resources
- c. Promote and model digital etiquette and responsible social interactions related to the use of technology and information
- d. Develop and model cultural understanding and global awareness by engaging with colleagues and students of other cultures using digital age communication and collaboration tools

5. Engage in Professional Growth and Leadership

Teachers continuously improve their professional practice, model lifelong learning, and exhibit leadership in their school and professional community by promoting and demonstrating the effective use of digital tools and resources.

- a. Participate in local and global learning communities to explore creative applications of technology to improve student learning
- b. Exhibit leadership by demonstrating a vision of technology infusion, participating in shared decision making and community building, and developing the leadership and technology skills of others
- c. Evaluate and reflect on current research and professional practice on a regular basis to make effective use of existing and emerging digital tools and resources in support of student learning
- d. Contribute to the effectiveness, vitality, and self-renewal of the teaching profession and of their school and community